
	
  
	
   2.3	
  Hindu	
  Visions	
  of	
  God	
  

(b)	
  Vishnu	
  
	
  

Incarnate	
  Stories	
  
	
  
1. Matsya, the fish, appeared in the Satya Yuga. The Fish Incarnation is the first incarnation 
of Vishnu. Lord Vishnu takes the form of a fish to take a king to the new world along with one 
of every single species of plants and animals from the world's largest cyclone. What we live in 
now is the new world, where the Lord traveled, carrying everything from the old, destroyed 
world. 
 
2. Kurma, the tortoise, appeared in the Satya Yuga. The tortoise Incarnation is the second 
incarnation of Vishnu. When the devas and asuras were churning the ocean in order to get 
the nectar of immortality, the mount Mandara they were using as the churning staff started to 
sink and Lord Vishnu took the form of a tortoise to bear the weight of the mountain. 
 
3. Varaha, the boar, appeared in the Satya Yuga. The Boar incarnation is the third incarnation 
of Vishnu. He appeared in order to defeat Hiranyaksha, a demon who had taken the Earth 
(Prithvi) and carried it to the bottom of what is described as the cosmic ocean in the story. 
The battle between Varaha and Hiranyaksha is believed to have lasted for a thousand years, 
which the former finally won. Varaha carried the Earth out of the ocean between his tusks and 
restored it to its place in the universe. 
 
4. Narasimha, the half-man/half-lion appeared in the Satya Yuga. The Man-Lion Incarnation 
is the fourth incarnation of Vishnu. When the demon Hiranyakashipu acquired a boon from 
Brahma, which gave him inordinate power, Lord Vishnu appeared in the form of half-man/half-
lion, having a human-like torso and a lower body, but with a lion-like face and claws. Now, 
Hiranyakashipu had thought well before wishing for a boon. He asked for a boon that no man, 
god, or deva could kill him; he should neither be killed at day nor night; neither indoors nor 
outdoors; neither on earth nor space and neither animate nor inanimate. Hiranyakashipu 
could not be killed by human, deva or animal, Narasimha is neither one of these, as he is a 
form of Vishnu incarnate as a part-human, part animal. He comes upon Hiranyakashipu at 
twilight (when it is neither day nor night) on the threshold of a courtyard (neither indoors nor 
out), and puts the demon on his thighs (neither earth nor space). Using his sharp nails 
(neither animate nor inanimate) as weapons, he disembowels and kills the demon. 
 
 

Canadian	
  International	
  School	
  of	
  Egypt	
  
HRT3M-­‐	
  World	
  Religions	
  

Mr.	
  Jason	
  Brazeau	
  
October	
  30th,	
  2012	
  

	
  


5. Vamana, the dwarf, appeared in the Treta Yuga. The fourth lineal descendant of 
Hiranyakashyap, named Bali, through his devotion and penance defeated Indra, the god of 
firmament, humbled other gods and extended his authority over the three worlds. All the gods 
appealed to Lord Vishnu for protection and He became manifest in His Dwarf Avatar of 
Vaman for the purpose of restraining Bali. Once when this king was making a great religious 
offering, Lord Vishnu in the form of Vaman appeared before him in the company of other 
Brahmins. Bali was extremely pleased to see a holy man with such a diminutive form and 
promised to give him whatever he should ask. Lord Vishnu asked only for as much land as he 
could measure by three steps. Bali laughingly agreed to grant the boon of three steps. Lord 
Vishnu as dwarf stepped over heaven in first stride and netherworld in the second stride. 
Then he asked Bali where can he put his third step . Bali realized that Vamana was Vishnu 
incarnate and he was going to take the Earth in his third stride. He offered Vamana to put his 
third step on his head. Vamana did so and thus blessed Bali marking him as one of the few 
immortals blessed by Vishnu. Then out of respect to Bali's kindness and his grandfather 
Prahlad's great virtues, he made him the ruler of pathala, the subterranean region. Bali is 
believed to have ruled Kerala and Tulunadu. He is still revered there as the king of prosperity 
and remembered and called on before the harvesting season. 
 
6. Parashurama, Rama with the axe, appeared in the Treta Yuga. Parashurama a Brahmin, 
the sixth avatar of Vishnu, belongs to the Treta yuga, and is the son of Jamadagni and 
Renuka. Parashu means axe, hence his name literally means Rama-of-the-axe. He received 
an axe after undertaking a terrible penance to please Shiva, from whom he learned the 
methods of warfare and other skills. Parashurama is said to be a "Brahma-Kshatriya" (with 
the duties between a Brahmana and a Kshatriya), the first warrior saint. His mother is 
descended from the Kshatriya Suryavanshi clan that ruled Ayodhya and Lord Rama also 
belonged to. A Haihaya King Kartavirya Arjuna (Sahasrarjuna - purportedly with a thousand 
arms) and his army visited Jamadagni, a Brahmin sage, who fed his guest and the whole 
army with his divine cow Kamadhenu. The king demanded the magical cow. Jamadagni 
refused because he needed the cow for his religious ceremonies. King Kartavirya Arjuna 
(Sahasrarjuna) took the cow forcibly and devastated the ashram. Angered at this, 
Parashurama killed the king's entire army and, after cutting each one of his thousand arms, 
the king himself with his axe. As a revenge, the King's sons killed Jamadagni in 
Parashurama's absence. Furious at his father's murder, Parashurama killed all sons of 
Sahasrajuna and their aides. His thirst for revenge unquenched, he went on killing every adult 
Kshatriya on earth, not once but 21 times, filling five ponds with blood. These are the actions 
which highlight his warrior characteristics. Ultimately, his grandfather, Richeek Rishi, 
appeared and stopped him. 
 
7. Rama, Ramachandra, the prince and king of Ayodhya, appeared in the Treta Yuga. Rama 
is one of the most commonly adored gods in Hinduism and is known as an ideal man and 
hero of the epic Ramayana. Rama defeated and killed the king of Lanka, Ravana for 
capturing and imprisoning his wife Sita in the Ashoka Vatika [lit. Ashoka Garden] in Lanka. 
 


8. Balarama is considered as the eight avatar as per south Indian belief and Krishna as the 
ninth. As per the North Indian belief, Krishna is the eighth avatar[citation needed] According to 
the Bhagavata Purana, Balarama is said to have appeared in the Dwapara Yuga (along with 
Krishna) as an incarnation of Ananta Shesha. Krishna (meaning 'dark coloured' or 'all 
attractive') appeared in the Dwapara Yuga along with his brother Balarama. Krishna is one of 
the most commonly worshipped deities in the Hindu faith and is also counted as an avatar of 
Vishnu by the majority of Vaishnava movements. He is also a significant character in the epic 
of Mahabharata. Krishna delivered Bhagwad Gita on the battlefield of the Battle of 
Kurukshetra to Arjuna. He, like Rama, is also known for his bravery in destroying evil powers 
throughout his life. He is usually depicted as playing the flute (murali), indicating spread of the 
melody of love to people. 
 
9. Krishna, the eighth son of Devaki and Vasudev, is belived to be an incarnation of Lord 
Vishnu. Buddha the ascetic prince is also listed as an avatar of Vishnu in many Hindu 
scriptures including Bhagavata Purana, Bhavishya Purana, Narasimha Purana etc.[8][9] Kali 
Yuga sets in; in this age, the true devotion to Vedas was replaced by empty rituals. 
 
10. Kalki ("Eternity", or "time", or "The Destroyer of foulness"), who is expected to appear at 
the end of Kali Yuga, the time period in which we currently live. The tenth and the last avatar 
of Vishnu, Kalki, is yet to appear. This avatar will appear seated on a white horse with a 
drawn sword blazing like a comet. He shall come finally to destroy the wicked, to restart the 
new creation and to restore the purity of conduct in people's lives. Kalki will move with a ʻgreat 
speedʼ, on a ʻBigʼ ʻWhiteʼ ʻhorseʼ with a ʻswordʼ in his hand. This description also comments on 
the astrological facts with regard to the planetary positions at the birth of Kalki i.e. Moon in 
Dhanishtha (Very swift, Most Famous, the richest) (Aquarius sign) ("Great Speed" of action & 
thoughts), Sun in swati, the only nakshatra associated with sword nakshatra, Jupiter in Purva 
Ashadha nakshatra ["Horse-Sagittarius sign", “the invincible” “early victory” ], Ascendant Lord 
in Purva ashadha Nakshatra ["Horse" and Early Victory significance], Saturn exalted in Libra 
["Justice" & “balance” & “sword”] and Ketu (lord of horse headed Ashwini) exalted in Scorpio 
["Big & White Horse"]. Birth year can be derived from Jupiter, Saturn and Ketu; Sun can give 
the birth month, moon birth day and finally ascendant lord the birth hour.	
  


